
1

UX Workshop I – The 
Role and The Methods 
of User Experience in 
Product Design

Andreas Bartel
User Experience Engineer
Sun Microsystems

1


2

A glimps at
1. Why are some products more successful than others?
2. How to create products that delight people?


3

Why are some products more successful than others?


4

What is the first thing that pops-up in 
our heads?


5

It's almost trivial!


6

Successful products must be different 
from others to a significant degree!


7

“In an Era of Six Sigma sameness, it's 
no longer enough to get better. We 
have to get different. Not just 
different, but REALLY different.”

Marty Neumeier
The designful company


8

Differentiation is the key!


9

Different, but in what aspect?


10

“We no longer play the game the old 
way. From now on, our vehicles will 
be designed to satisfy the customer, 
not just to fill a factory.”

Bill Ford
Ford Motor Company


11

Obviously product success is also 
related to customer satisfaction.


12

Functionality Design

Price

Quality


13

All of the above?


14

No. It's way too hard to maintain 
competitive advantage over many 

dimensions.


15

Focus is required.


16

Usually, great products are really 
different (great) in one particular 

dimension.


17

Remark:
If you're good at one thing, do not 

ignore the rest!


18

A B C D

Critical
threshold

di
ffe

re
nt

ia
tio

n
le

ve
l

Dimensions (NOT FEATURES)
Must address some customer needs


19

Critical
threshold

di
ffe

re
nt

ia
tio

n
le

ve
l

A B C D
Dimensions (NOT FEATURES)
Must address some customer needs


20

Critical
threshold

Dimensions (NOT FEATURES)
Must address some customer needs

di
ffe

re
nt

ia
tio

n
le

ve
l

A B C D


21

Critical
threshold

di
ffe

re
nt

ia
tio

n
le

ve
l

A B C D
Dimensions (NOT FEATURES)
Must address some customer needs


22

A B C D

Critical
threshold

di
ffe

re
nt

ia
tio

n
le

ve
l

Dimensions (NOT FEATURES)
Must address some customer needs


23

But how to become different?


24

You need to innovate!


25

“Innovation flourishes best when 
design is at the table.”

Marty Neumeier
The designful company


26

Because you can't just decide how to 
be different and how to innovate.


27

You need to design your way there!


28

Design focuses on people and on the 
ability to empathize with them.


29

“Your Eifel Tower is all very well, but 
where is the money in it?”

Cullis P. Huntington
Railroad baron


30

“What a stirring symbol of 
achievement! From now on, people 
will never forget their visit to Paris!”

Designer
Who is focused on people


31

How to create products that delight people?


32

Design offers us the tools and 
processes that, when applied 
accordingly, help us to create 

delightful products.


33

The UCD Process

UNDERSTAND
the context

MODEL
the needs

DESIGN
the solution

VALIDATE
the solution

Contextual inquiry
Interviewing
Surveys
Focus groups
Task analysis

User profiles
Personas
Scenarios
Storyboards

Prototyping

Usability studies
Walkthroughs
Log files
Surveys


34

Contextual inquiry and personas.
Prototyping.


35

Contextual inquiry uncovers hidden 
patterns and unmet needs that are 
present only within real contexts.


36

Factors that offer opportunities to 
create new products through 
customer-driven innovation.


37

Personas are one way to represent 
your findings from contextual inquiry.


38

Contextual inquiry and personas create a solid base for 
prototyping.


39

“Good designs tend to be 
those that have been 
reworked many times ...”

John Pruitt, Tamata Adlin
The Persona Lifecycle


40

The UCD Process

UNDERSTAND
the context

MODEL
the needs

DESIGN
the solution

VALIDATE
the solution


41

UCD Made Simple

UNDERSTAND

MODEL

DESIGN

VALIDATE


42

Where Prototyping fits in

DESIGN

UNDERSTAND

MODELVALIDATE


43

Definition


44

Prototype
gr. prōtótypos

original


45

People involved in 
product development 
have different roles.


46

Different roles – Different 
views.


47

Software Engineer.
Usability Engineer.
Industrial Engineer.
Product Manager.
Users.


48

So what is prototyping for 
user experience?


49

“An entrepreneur armed with a good 
prototype, ... , is able to show ... how 
the proposed product will work 
without having to rely exclusively on 
diagrams and his/her powers of 
description.”

"Prototype." Encyclopedia of Small Business.
Ed. Kevin Hillstrom and Laurie Collier Hillstrom.

Gale Cengage, 2002. eNotes.com. 2006. 2 Nov, 2009

<http://www.enotes.com/small-business-encyclopedia/prototype> 


50

Motivation


51

CHOSE A TRACK 

UCD Process

UNDERSTAND

MODEL

DESIGN

VALIDATE


52

 CHECK IF YOU
 ARE ON TRACK

UCD Made Simple

UNDERSTAND

MODEL

DESIGN

VALIDATE


53

Check for deviations.
Design partial solutions.

Validate your model.


54

Won't work without ...


55

Communication

UX Design Dev


56

Discussion

User

Developer

Decision
Maker


57

How to prototype?


58

What you don't know.
Things that seem wrong.

Elements that provide the type of feedback 
you require.

Fidelity that is appropriate for the audience.
Generate things to think with.

Do not reduce the design space with to 
many principles.


59

“The better it looks, the 
more narrow the 
feedback.”

Kathy Sierra


60

Iterate!
Iterate!
Iterate!


61

THANK YOU!


62

Inspiring books

• The designful company – Marty Neumeier
• Subject to Change – Adaptive Path
• The persona Lifecycle – John Pruitt, Tamara Adlin

Andreas Bartel
andreas.bartel@sun.com
http://ux.openoffice.org
http://blogs.sun.com/gullfoss

mailto:andreas.bartel@sun.com
http://ux.openoffice.org/

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34
	Slide 35
	Slide 36
	Slide 37
	Slide 38
	Slide 39
	Slide 40
	Slide 41
	Slide 42
	Slide 43
	Slide 44
	Slide 45
	Slide 46
	Slide 47
	Slide 48
	Slide 49
	Slide 50
	Slide 51
	Slide 52
	Slide 53
	Slide 54
	Slide 55
	Slide 56
	Slide 57
	Slide 58
	Slide 59
	Slide 60
	Slide 61
	Slide 62

